

DIVINATION USING 36 ORDINARY PLAYING CARDS

ACE of HEARTS-the home;reversed. a troubled home
TWO of HEARTS-two of time(two days, weeks, months etc.) or news from
loved

ones

THREE of HEARTS-three of time(days, weeks months etc.)

FOUR of HEARTS-very minor difficulties to overcome

SIX of HEARTS-new found happiness, or new found whatever the card is
next to

SEVEN of HEARTS-new romantic happiness, a new love affair

EIGHT of HEARTS-happiness, love and fulfillment; long lasting

NINE of HEARTS-wish fulfillment card

TEN of HEARTS-a social occasion, a special outing

JACK of HEARTS-a young man, husband, lover, son, brother,or a fair-
haired

young man with blue eyes

QUEEN of HEARTS-a fair-haired woman with blue eyes

KING of HEARTS-an older man with fair hair and blue eyes.

ACE of DIAMONDS-a surprise gift; with other diamonds gifts of money

SEVEN of DIAMONDS-new money from a buisness source

EIGHT of DIAMONDS-money

NINE of DIAMONDS-unexpected money

TEN of DIAMONDS-travel; with Ace of Diamonds, a gift of money

JACK of DIAMONDS-a young man, auburn hair, grey eyes

QUEEN of DIAMONDS-a woman, auburn or grey hair, grey eyes

KING of DIAMONDS-an older man, auburn or grey hair, grey eyes

ACE of CLUBS-a message or letter; if reversed, a personal
message,i.e.

delivered in person

SEVEN of CLUBS-whatever this card is next to will happen quickly

EIGHT of CLUBS-confusion over a subject matter of reading

NINE of CLUBS-adds certianty to whatever reading is about

TEN of CLUBS-long journey

JACK of CLUBS-young man, dark hair, blue eyes

QUEEN of CLUBS-dark haired, blue-eyed woman

KING of CLUBS- an older man, dark hair, blue eyes

ACE of SPADES-an official or government building; reversed, an
official

message or document

SEVEN of SPADES-movement, either in a persons life or a physical
moving

(changing homes)

EIGHT of SPADES-setbacks or minor health problems

NINE of SPADES-delayes and disappointments

TEN of SPADES-dishonesty, or warnings of deception

JACK of SPADES-a dark haired, dark eyed young man

QUEEN OF SPADES-a dark haired, dark eyed woman

KING of SPADES- a dark haired, dark eyed, older man

Where blue eyes are suggested, the mat be grey or green.

Sometimes the King and Queen of Hearts represent those tied by emotional

bonds, either married couples, or parents and children.

The King of Clubs can represent a buisnessman; the King of Spades can

represent a lawyer; the King of Diamonds can represent an official of some kind.

The cards have, of course, to be read in groups. The more they are used, the more you find meanings in them, and the more deeply you will be able to interpret them.

An appropriate card is selected for the querant. A young man under about

thirty-five, with dark hair and blue or grey eyes, would be the Jack of Clubs.

Card one is the querant. The cards are laid out as follows:

(3, 8, 13, 18, 23, 28, 33)
(1, 2, 7, 12, 17, 22, 27, 32)
(5, 10, 15, 20, 25, 30, 35) (6, 11, 16, 21, 26, 31, 36)
(4, 9, 14, 19, 24, 29, 34)

It will be seen that the cards are laid by putting number two card next

to the querant, then the third card is put in the top section, the fourth in

the bottom section, the fifth in the left hand row, and the sixth in the

right hand row, then back to the middle row for card number seven, and so on,

until all the cards are laid. The cards are shuffled by the querant before

commencing, but after the querant card has been removed. They are generally

laid face up, but if you want place them face down and flip as you read.

The middle row, with the querant card in it, relates to the current situation and describes events happening in the present.

The left hand row is the past; the bottom row consists of environmental

factors affecting the querant; the top row represents immediate probabilities

which may occur very soon; The right hand row concerns the future.

Remember, the more you use these the easier they are to read and interpret,

so practice and get used to them. A cool thing about this method is you don't

need special cards, or an abundance of occult knowledge. True the Tarot is

a bit more specific and can be read into alot easier, but this does work!